Fact Sheet to the Chairman, Subcommittee on Oversight and Investigations, Committee on Energy and Commerce, House of Representatives

June 1987

# SECURITIES REGULATION

SEC Budget and Workload Statistics, FY 1979-1988


RESTRICTED - Not to be released outside the General Accounting Office except on the basis of specific approval by the Office of Congressional Relations,

RELEASED

| | | | • | | | |
|---|-----|------------|--------|-----------------------------------------|---|-----|
| , | ν • | *1<br>**** | | | ) | 134 |
| | + | | ø<br>v | | | |
| | | | | | | |
| | | | | | | |
| | OM  | | | *************************************** | | |
| | | | | | | |
| | | | | | | |
| | | | | | | |


United States General Accounting Office Washington, D.C. 20548

#### **General Government Division**

B-227354

June 22, 1987

그림 하지, 500 기가 가는 이 가장 하면 함께 함께 함께 하는데 그리

The Honorable John D. Dingell Chairman, Subcommittee on Oversight and Investigations Committee on Energy and Commerce House of Representatives

Dear Mr. Chairman:

As requested by your office on February 9, 1987, this fact sheet provides information on the Securities and Exchange Commission's budgets, workload trends and staffing levels, and related market activity for fiscal years 1979 through 1988.

In preparing this fact sheet, we obtained information from Commission staff and the Commission's budget submissions, annual reports, and other documents for the 10-year period. We did not verify the accuracy of the information. In a 1982 report to you (GAO/AFMD-82-73, June 18, 1982) we provided similar data for fiscal years 1977 to 1981. You may note that in some instances the data in the two reports are not comparable due to Commission recordkeeping changes.

The tables and graphs in the attached appendixes provide a perspective on the Commission's workload, accomplishments, and staffing for the 10-year period, as well as the growth in the securities markets. They show relatively constant Commission staffing levels while indicators of market activity have increased disproportionately. Workload trends indicate growth in Commission activities, as well as varying degrees of accomplishments.

As arranged with your representatives, unless you publicly announce its contents earlier, we plan no further distribution of this fact sheet until 30 days from the date of this letter. At that time we will send copies to interested parties and make copies available to others upon request.

#### B-227354

If you have any questions or need additional information, I can be reached on (202) 275-8678.

Sincerely yours,

craig A. Simmons

Senior Associate Director

## Contents

| | | Page |
|------------|-----------------------------------------------------------------------------------------------------------------------------------------------|------|
| APPENDIXES | | |
| I | Selected Indicators of Market Activity<br>Compared to SEC's Staffyear<br>Expenditures | 6 |
| II | Growth In Market Activity | 7 |
| III | Summary of Budget Requests from Fiscal<br>Years 1979 to 1988 | 11 |
| IV | Budget Requests by Program Areas and Organizational Units | 17 |
| V | Program Expenditures from Fiscal Years<br>1979 to 1988 | 29 |
| VI | Staffyear Allocations and Fund<br>Expenditures by Program Area | 35 |
| VII | Workload Data | 49 |
| VIII | Summary of Personnel Benefits and Nonpersonnel Expenses | 58 |
| TABLES | | |
| 11.1 | Number of Registered Broker-Dealers,<br>Transfer Agents, Investment Advisers,<br>and Investment Companies | 8 |
| 11.2 | Market Trends as Indicated by Market Volume and Value | 9 |
| 11.3 | Number of Stock Watch Alerts and Parameter<br>Breaks for the New York Stock Exchange<br>and the National Association of Securities<br>Dealers | 10 |
| 111.1 | Summary of Changes Made in SEC Positions<br>During Budget Review Process | 12 |
| 111.2 | Summary of Changes Made in SEC Dollars<br>During Budget Review Process | 13 |
| 111.3 | Changes Made in Budget Estimates During<br>the Budget Review Process | 14 |

| 10.1 | Review Process for SEC's Eight Program Areas | 18 |
|------|-----------------------------------------------------------------------------------|----|
| IV.2 | Position Changes for the Prevention and Suppression of Fraud Program | 21 |
| IV.3 | Position Changes for the Supervision and Regulation of Securities Markets Program | 22 |
| IV.4 | Position Changes for the Investment<br>Management Regulation Program | 23 |
| IV.5 | Position Changes for the Full Disclosure<br>Program | 24 |
| IV.6 | Position Changes for Public Utility Holding<br>Company Regulation Program | 25 |
| IV.7 | Position Changes for Economic and Statistical<br>Research Program | 26 |
| IV.8 | Position Changes for Legal Services | 27 |
| IV.9 | Position Changes for Program Direction | 28 |
| V.1  | Summary of SEC Yearly Expenditures | 30 |
| V.2  | SEC Staffyear Expenditures by Program | 32 |
| V.3  | SEC Dollar Expenditures by Program | 34 |
| VI.1 | Resources Expended for Prevention and Suppression of Fraud | 37 |
| VI.2 | Resources Expended for Supervision and Regulation of Securities Markets | 39 |
| VI.3 | Resources Expended for Investment Management Regulation | 41 |
| VI.4 | Resources Expended for Full Disclosure | 43 |
| VI.5 | Resources Expended for Public Utility Holding<br>Company Regulation | 44 |
| VI.6 | Resources Expended for Program Direction | 45 |
| VI.7 | Resources Expended for Legal Services | 46 |

| VI.8 | Resources Expended for Economic and Statistical Research | 47  |
|---------|--------------------------------------------------------------------------------------------------------------------------|-----|
| VII.1 | Workload Statistics for Prevention and Suppression of Fraud | 50  |
| VII.2 | Prevention and Suppression of Fraud: Percentage of Cases Pending at Year End in Most Significant Subject Classifications | 52  |
| VII.3 | Workload Statistics for Market Regulation | 53  |
| VII.4 | Workload Statistics for Investment Management Regulation | 54  |
| VII.5 | Workload Statistics for Full Disclosure | 56  |
| FIGURES | | |
| V.1 | Percentage of Total Staffyear Usage Expended for Each of Four Major Program Areas | 31  |
| V.2 | Percentage of Total Dollars Expended for Each of Four Major Program Areas | 3.5 |
| VI.1 | Percentages of Total Dollars and Total<br>Staffyears Expended for Prevention and<br>Suppression of Fraud | 36  |
| VI.2 | Percentages of Total Dollars and Total<br>Staffyears Expended for Supervision and<br>Regulation of Securities Markets | 38  |
| VI.3 | Percentages of Total Dollars and Total<br>Staffyears Expended for Investment<br>Management Regulation | 40  |
| VI.4 | Percentages of Total Dollars and Total Staffyears Expended for Full Disclosure with and without EDGAR | 42  |

APPENDIX I APPENDIX I

Figure I

#### Selected Indicators of Market Activity Compared to SEC's Staffyear Expenditures


a/ 1981 was used as the base year for Security Industry Employees because complete data was not available for 1979 and 1980.

APPENDIX II APPENDIX II

Growth In Market Activity

Table II.1:

Number of Registered Broker-Dealers, Transfer Agents,
Investment Advisers, and Investment Companies a/

| | | | | | | Fiscal | Year  | |  |
|---|------------|---------------------|--------|-------|--------|--------|-------|--------|--|
| | | | 1979 | 1980  | 1981 | 1982 | 1983  | 1984 |  |
| | Registered | broker-dealers | 6, 226 | 6,730 | 7, 423 | 8,076  | 9,154 | 10,414 |  |
| ) | Registered | transfer agents | 891 | 935 | 988 | 986 | 1,040 | 1,119  |  |
| | Registered | investment advisers | 5,664  | 5,680 | 6, 265 | 5,445  | 7,043 | 9,083  |  |
| | Investment | companies | 1,371  | 1,461 | 1,574  | 1,830  | 2,057 | 2,210  |  |

 $\underline{a}/P$  obtained from SEC Budget Estimates submitted to the Congress.

 $\infty$ 

Table II. 2:

9

| | | | icated by l | | ume and Value | <b>?</b><br>- | |
|------------------------------|---------------------|---------------------|---------------------|-----------|---------------|---------------|----------------|
| | | | 1981 | | 1983 | 1984 | |
| Total Shares Traded a/ | | | | | illions) | | |
| | | | | | | | |
| Consolidated Exchange Volume | 10,271 | 14,406 | 14,720 | 20,200 | 27,037 | 28,187 | 3 |
| NASDAQ <u>b</u> / | 3,651 | 6,692 | 7,823 | 8,997 | 16,747 | 16,058 | 2 |
| | <b>-</b> | | | | | | - |
| TOTAL | 13,922 | 21,098 | 22,543 | 29, 197 | 43,784 | 44, 245 | 5 |
| | *===== | ===== | ====== | | | ===== | = |
| % change of base year (1979) | 0.00% | 51.54% | 61.92% | 109.72% | 214.50% | 217, 81% | 3 |
| Total Dollar Value of Shares | _ | | | | | | |
| Consolidated Exchange | \$299,750 | \$475,933 | \$490,688 | \$602,670 | \$957,139 | \$950,654 | \$1,19 |
| NASDAQ | 44,300 | 68,669 | 71,057 | 100,193 | 216, 443 | 181,471 | 27 |
| TOTAL | \$344,050<br>====== | \$544,602<br>====== | \$561,745<br>====== | | \$1,173,582 | \$1,132,125 | \$1,46<br>==== |
| % change of base year (1979) | 0.00% | 58. 29% | 63.27% | 104.29% | 241,11% | 229,06% | 3 |

 $\underline{a}$ /Data obtained from SEC Annual Reports.  $\underline{b}$ /National Association of Securities Dealers' Automated Quotation system for over-the-counter secur- $\underline{c}$ /Data obtained from NASDAQ Fact Books.

Table II.3:

| Number of St | tock Watch Al | erts and Para | meter Breaks |
|--------------|---------------|---------------|--------------------|
| for the | New York Sto  | ck Exchange a | nd the |
| National | Association | of Securities | Dealers <u>a</u> / |

| | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 <u>b</u> |
|------------------------------------------|--------|--------|---------|--------|--------|---------------|
| New York Stock Exchange $\underline{c}/$ | 9,187  | 18,625 | 13,835  | 13,953 | 14,197 | |
| NASDAQ <u>d</u> / | 13,449 | 19,240 | 23, 358 | 28,030 | 31,961 | |

 $\underline{a}$ /"Stock Watch Alert" is issued when the price and/or volume of a security exce level on a New York Stock Exchange computerized market surveillance system. "P are automatically triggered by NASDAQ when trading causes a change in the price security which exceeds a predetermined level.

 $\underline{b}$ /Data not available for full year due to a change in computation methods.

c/Data obtained from the New York Stock Exchange.

 $\frac{d}{D}$ Data obtained from the National Association of Securities Dealers.

APPENDIX III APPENDIX III

Summary of Budget Requests from Fiscal Years 1979 to 1988

Table III.1: Summary of Changes Made in SEC Positions During Budget Review Process  $\underline{a}/$ 

| | | | | | | Fiscal Ye | ar | | |
|----|-----------------------------------------------------|--------|--------|--------|--------|-----------|-------|-------|-------|
| | | 1979 | 1980 | 1981 | 1982 | 1983 | 1984  | 1985  | 198 |
| | SEC Request to OMB | 2,179  | 2, 244 | 2, 424 | 2, 230 | 2,016 | 2,021 | 2,310 | 2, 16 |
| | Est. Submitted to Congress<br>(after OMB revisions) | 2,132  | 2,100  | 2,105  | 1,982  | 1,896 | 1,896 | 2,042 | 2,00  |
| 12 | SEC Allocation | 2, 125 | 2,100  | 2,021  | 2,021  | 2,021 | 2,021 | 2,046 | 2,01  |

a/Data obtained from SEC Budget Estimates.

Table III. 2: Summary of Changes Made in SEC Dollars During Budget Review Process  $\underline{\mathbf{a}}/$ 

| | Fiscal Year | | | | | | | |  |
|-----------------------------------------------------|-------------------|-------------------|-------------------|-----------------|-------------------|-------------------|--------------------|---------|--|
| | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 |  |
| | | | | (in | thousands) | <br> | | |  |
| SEC Request to OMB | \$66,600 | \$72,478 | \$81,869 | \$87,970 | \$88,053 | \$94, 935 | \$105,880 | \$117,3 |  |
| Est. Submitted to Congress<br>(after OMB revisions) | \$64,800 | \$69,039 | \$77,150 | \$82,836 | \$84,300 | \$91,935 | \$104,683 | \$108,1 |  |
| SEC Allocation Supplemental Sequestration | \$64,650<br>2,450 | \$68,986<br>3,753 | \$76,350<br>3,850 | \$82,906<br>400 | \$88,040<br>1,650 | \$93,000<br>1,000 | \$105,337<br>1,045 | \$111,1 |  |
| 0044000.401011 | \$67,100 | \$72,739 | \$80,200 | \$83,306 | \$89,690 | \$94,000 | \$106,382 | \$106,3 |  |

a/Data obtained from SEC Budget Estimates.

Table III.3: Changes Made in Budget Estimates During the Budget Review Process at

Fiscal Year

| | 1979 | | 1980 | | 1981  | 1982 | | |
|------------------------------------------------------|-----------|---------|-----------------------|-------------|-------|----------|-----------|---------|
| Resources requested | Pasitians | | Positions | | | Dollars  | Positions | Dollars |
| Prior year base | | | ********* | (dollars in | | | 2,021 | |
| Changes made by the Commission | 87 | | 119 | **** | 324 | ******** | 209 | |
| Request submitted to Office of Management and Budget | | | | | | | 2,230 | |
| Changes made by OM8 | | (1,800) | | * | | • | (248) | (5,134) |
| SEC budget estimate submitted to Congress | 2,132 | | | 69,039 | | 77,150 | 1,982 | 82,836  |
| Action by the administration | ***** | ******* | ****** | | (107) | (1,055)  | ******* | ~~~~~~  |
| SEC budget estimate submitted to the House | 2,132 | 64,800  | 2,100 | 69,039 | 1,998 | 76,095 | 1,982 | 82,836  |
| Changes made by the House | (7) | (150) | ~~~~~ | (93) | 23 | 255 | 20 | (1,130) |
| Total | 2,125 | 64,650  | 2,100 | 68,946 | 2,021 | 76,350 | 2,002 | 81,706  |
| Changes made by the Senate | ****** | ***** | # # # # # # # # # # # | 40 | | 750 | 19 | 2,594 |
| Total | 2,125 | 64,650  | 2,100 | | | 77,100 | 2,021 | 84,300  |
| Changes made in conference | | | | | | (750) | | (1,394) |
| Position allocation and appropriation | 2,125 | 64,650  | 2,100 | | | | | 82,906  |
| Supplemental appropriation | | 2,450 | | 3,753 | | 3,850 | | 400 |
| Sequestration | | | | | | | | |
| Position allocation and appropriation | | 67,100  | 2,100 | 72,739 | 2,021 | 80,200 | 2,021 | 83,306  |

a/Data provided by SEC.
b/\$4 million supplemental is pending.

Fiscal Year

| | | | | LT2(g) | : [ 61 | | | | | |
|----------|---------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|--------------------|--------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------|-------------------------------------------------------|
| | 1984 | | 1985 | | 1986 | 1986 | | | 1788 | |
| Dollars  | Positions | Dollars | Positions | Collars | Positions | Dollars | Pasitions | Dollars | Positions | Dollars |
| | | (dollars in | thousands) | | | | | | | |
| ******** | 0 | | 289 | ****** | 135 | | 92 | | 374 | |
| 88,053 | 2,021 | 94,935 | 2,310 | 105,880 | | | | | | 158,681 |
| (3,753)  | (125) | (3,000) | (258) | (1,197) | (121) | (9,197) | (86) | (9,039) | (193) | (13,645) |
| 84,300 | 1,898 | 91,935 | 2,042 | 104,683 | 2,060 | 108,117 | 2,086 | 110,050 | 2,267 | 145,036 |
| 84,300 | 1,896 | 91,935 | 2,042 | 104,583 | 2,060 | | | 110,050 | | |
| 4,300 | 203 | 3,847 | 4 | (2,215) | 28 | 1,650 | | (4,538) | | |
| 88.600 | | | 2,046 | 102,468 | 2,088 | 109,767 | 2,085 | 105,512 | | |
| (580) | (170) | (5,190) | (4) | 2,869 | (28) | 588 | | 4.538 | | |
| 88.040 | 1,929 | 90,592 | 2,042 | 105,337 | 2,060 | 110,355 | 2,088 | 110,050 | | |
| | 92 | 2,408 | 4 | | | | | | | |
| 88,040 | 2,021 | 93,000 | 2,046 | 105.337 | 2,080 | 111.100 | 2,086 | 1:0,500 | | |
| 1,650 | | 1,000 | | 1.045 | | | | 4,000 <u>5</u> | / | |
| *******  | ******* | | | | | (4,777) | ****** | ******* | | |
| | | <b>01,</b> 000 | 2,046 | | 2,080 | 106,323 | 2,086 | 114,500 | | |
| | 88,053<br>(3,753)<br>84,300<br>4,300<br>(560)<br>88,600<br>(560)<br>1,650 | 1984  Dollars Positions  2,021  0  88,053 2,021  (3,753) (125)  84,300 1,896  4,300 203  88,600 2,099  (560) (170)  88,040 1,929  92  38,040 2,021 1,650 | 1984 Dollars Positions Dollars | Dollars Positions Dollars Positions 2,021 (dollars in thousands) 2,021 2,021 0 289 88,053 2,021 94,935 2,310 (3,753) (125) (3,000) (268) 84,300 1,896 91,935 2,042 4,300 203 3,847 4 88,600 2,099 95,782 2,046 (560) (170) (5,190) (4) 88,040 1,929 90,592 2,042 92 2,408 4 88,040 2,021 93,000 2,046 1,650 1,000 2,046 89,690 2,021 94,000 2,046 | 1984 1985 | 1984 1985 1986 | 1984 1985 1986 | 1984 1985 1986 1987 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 1988 | 1984 1985 1986 1987 | 1984 1985 1986 1987 1988 1988 1987 1988 |

Budget Requests by Program Areas and Organizational Units

| | | · <b></b> | | | Fisc  | al Year | |
|-----------------------------------|--------|-----------|-------|-------|-------|---------|--------|
| Program | 1979 | 1980 | 1981  | 1982  | 1983  | 1984 | 1985 |
| rior year's base: | | | | | | | |
| Full disclosure | 464 | 454 | 448 | 427 | 443 | 446 | 448 |
| Prevention and suppression of | | | | | | | *** |
| fraud | 707 | 717 | 686 | 661 | 638 | 639 | 641 |
| Regulation of securities markets  | 276 | 294 | 298 | 265 | 267 | 264 | 268 |
| Public utility holding company | | | | | | | |
| regulation | 24 | 23 | 21 | 20 | 21 | 21 | 2 |
| Investment management regulation  | 206 | 203 | 201 | 201 | 200 | 200 | 20 |
| Legal services | 146 | 153 | 151 | 147 | 142 | 143 | 12 |
| Economic and statistical research | 48 | 48 | 48 | 43 | 45 | 42 | 4: |
| Program direction | 221 | 233 | 247 | 257 | 265 | 266 | 26 |
| Total positions authorized: | 2,092  | 2,125 | 2,100 | 2,021 | 2,021 | 2,021 | 2, 02  |
| djustments made by SEC: | | | | | | | |
| Full disclosure | (4) | 12 | 56 | 56 | (7) | (2) | 98 |
| Prevention and suppression of | | | | | | | , |
| fraud | 21 | 28 | 89 | 44 | 11 | (2) | 7 |
| Regulation of securities markets  | 45 | 28 | 75 | 49 | - | 3 | 1. |
| Public utility holding company | | | | | | | |
| regulation | - | _ | 6 | 3 | (2) | _ | |
| Investment management regulation  | 19 | 27 | 4 B | 30 | 2 | - | 3 |
| Legal services | (3) | 11 | 17 | 9 | 2 | 6 | 2 |
| Economic and statistical research | 5 | - | 4 | 7 | (2) | - | 1. |
| Program direction | 4 | 13 | 29 | 11 | (9) | (5) | 2 |
| Total increase/(decrease): | 87 | 119 | 324 | 209 | (5) | - | 28 |
| EC request to OMB | 2, 179 | 2,244 | 2,424 | 2,230 | 2,016 | 2, 021  | 2, 310 |

£. 1

Adjustments made by SEC after OMB review increases/(decreases):

| 2,132 | 2,100 | 2,105 | 2,141 | 1,896 | 1,896 | 2,042 |
|-------|-----------------------------------------------|---------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| (47)  | (144) | (319) | (89) | (120) | (125) | (268) |
| | | | | | | |
| 2 | | | | | | (26) |
| | | | | | | (11) |
| | | | | | | (24) |
| (7) | | | | | | (31) |
| _ | (2) | (6) | (2) | _ | (2) | (1) |
| (13)  | (23) | (76) | (9) | (11) | (21) | (26) |
| (24)  | (48) | (70) | (17) | (28) | (29) | (80) |
| | | | | | | (69) |
| | (13)<br>-<br>(7)<br>(4)<br>-<br>2<br><br>(47) | (24) (48)<br>(13) (23)<br>- (2)<br>(7) (22)<br>(4) (6)<br>- (2)<br>2 (13)<br><br>(47) (144) | (24) (48) (70)<br>(13) (23) (76)<br>- (2) (6)<br>(7) (22) (46)<br>(4) (6) (19)<br>- (2) (8)<br>2 (13) (32)<br><br>(47) (144) (319) | (24) (48) (70) (17) (13) (23) (76) (9)<br>- (2) (6) (2) (7) (22) (46) (16) (4) (6) (19) (6) (-2) (2) (8) (4) (2) (13) (32) 10 (-2) (47) (144) (319) (89) | (24) (48) (70) (17) (28) (13) (23) (76) (9) (11)<br>- (2) (6) (2) - (7) (22) (46) (16) (10) (4) (6) (19) (6) (18) (-1) (2) (13) (32) 10 (26) (-1) (47) (144) (319) (89) (120) (-1) (-1) (-1) (-1) (-1) (-1) (-1) (-1 | (24) (48) (70) (17) (28) (29) (13) (23) (76) (9) (11) (21)<br>- (2) (6) (2) - (2) (7) (22) (46) (16) (10) (12) (4) (6) (19) (6) (18) (18) (18) (19) (20) (12) (20) (20) (20) (20) (20) (20) (20) (2 |

## Changes made by SEC as result of congressional review (by program):

Percentage change from previous year:

| Full disclosure | (5) | 10 | (15)  | 5 | 26 | 31 | 2 |
|-----------------------------------|--------------|-------|-------|-------|-------|-------|-------|
| Prevention and suppression of | | | | | | | |
| fraud | 13 | (11)  | (44)  | (50)  | 26 | 40 | 7 |
| Regulation of securities markets  | (14) | (1) | (32)  | (38)  | 8 | 22 | (13)  |
| Public utility holding company | | | | | | | |
| regulation | (1) | - | (1) | _ | 2 | 1 | (7) |
| Investment management regulation  | (15) | (7) | (2) | (15)  | 8 | 12 | - |
| Legal services | 14 | (7) | (2) | (8) | 17 | (2) | (1) |
| Economic and statistical research | (5) | 2 | (1) | (1) | 10 | 4 | 1 |
| Program direction | 6 | 14 | 13 | (13)  | 28 | 17 | 15 |
| | <del>-</del> | | | | | | |
| Total increase/(decrease): | (7) | - | (84)  | (120) | 125 | 125 | 4 |
| | | | | | | | |
| Total positions allocated: | 2,125 | 2,100 | 2,021 | 2,021 | 2,021 | 2,021 | 2,046 |
| | ===== | ===== | ****  | ===== | | | ===== |

-1.18% -3.76%

0.00%

0.00%

0.00%

1.24%

| | | | | | | Fisc  | al Year | · |
|----|-----------------------------------|-------|-------|--------|-------|-------|---------|-------|
| | | 1979  | 1980  | 1981 | 1982  | 1983  | 1984 | 1985  |
| | | | | | | | | |
| | SEC's allocation of positions | | | | | | | |
| | (by program); | | | | | | | |
| | Full disclosure | 454 | 448 | 427 | 443 | 446 | 448 | 479 |
| | Prevention and suppression of | | | | | | | |
| | fraud | 717 | 686 | 661 | 638 | 639 | 648 | 654 |
| | Regulation of securities markets  | 294 | 298 | 265 | 267 | 264 | 268 | 247 |
| | Public utility holding company | | | | | | | |
| | regulation | 23 | 21 | 20 | 21 | 21 | 20 | 14 |
| | Investment management regulation  | 203 | 201 | 201 | 200 | 200 | 200 | 200 |
| | Legal services | 153 | 151 | 147 | 142 | 143 | 129 | 128 |
| 2  | Economic and statistical research | 48 | 48 | 43 | 45 | 42 | 42 | 43 |
| 03 | Program direction | 233 | 247 | 257 | 265 | 266 | 266 | 281 |
| | Total positions allocated: | 2,125 | 2,100 | 2, 021 | 2,021 | 2,021 | 2,021 | 2,046 |
| | | ===== | ===== | ==== | ===== | ===== | ===== | ===== |

 $\underline{a}$ /Data provided by SEC.

9.4

Table IV, 2:

Position Changes for the Prevention and Suppression of Fraud Program <u>a</u>/

| Organization | | | | <del>-</del> | Fiscal | Year | |
|-----------------------------------------|--------------|---------|-----------|--------------|--------|------|------|
| | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 |
| Program request to OMB: | | | | | | | |
| Division of Enforcement | 226 | 224 | 222 | 222 | 400 | 4.00 | |
| Reports and Information Services | 225<br>18 | 234 | 220<br>18 | 209 | 192 | 189  | 220  |
| - | | 18 | | 19 | 14 | 13 | 13 |
| Office of Consumer Affairs | 12 | 12 | 16 | 15 | 12 | 11 | 13 |
| Regional offices | 473 | 481 | 521 | 462 | 423 | 424  | 481  |
| Total positions requested: | 728 | 745 | 775 | 705 | 641 | 637  | 727  |
| Changes made as a result of OMB review: | | | | | | | |
| Division of Enforcement | (18) | (31) | (16) | (8) | (9) | (7)  | ( 25 |
| Reports and Information Services | - | - | - | 1 | (5) | - | _ |
| Office of Consumer Affairs | _ | - | (3) | (1) | (1) | _ | (1 |
| Regional offices | (6) | (17) | (51) | (9) | (13) | (22) | (54  |
| | ~ <b>~ -</b> | | | | | | |
| Total increase/decrease: | (24) | (48) | (70) | (17) | (28) | (29) | (80  |
| SEC budget estimate submitted to | | | | | | | |
| the Congress: | 704 | 697 | 705 | 688 | 613 | 608  | 647  |
| Changes made as a result of | | | | | | | |
| congressional review: | | | | | | | |
| Division of Enforcement | 1 | (2) | (14) | (11) | 6 | 10 | 3 |
| Reports and Information Services | - | - | 5 | (7) | 4 | - | - |
| Office of Consumer Affairs | 1 | 2 | (1) | (3) | 1 | 1 | - |
| Regional offices | 11 | (11) | (34) | (29) | 15 | 29 | 4 |
| Total increase/decrease: | 13 | (11) | (44) | (50) | 26 | 40 | 7 |
| | | | | | | | |
| Total positions allocated: | 717 | 686 | 661 | 638 | 639 | 648  | 654  |
| | === | === | # == = | === | === | ===  | ===  |
| SEC allocation of positions: | | | | | | | |
| Division of Enforcement | 208 | 201 | 190 | 190 | 189 | 192  | 198  |
| Reports and Information Services | 18 | 18 | 23 | 13 | 13 | 13 | 13 |
| Office of Consumer Affairs | 13 | 14 | 12 | 11 | 1 2 | 12 | 12 |
| Regional offices | 478 | 453<br> | 436 | 424 | 425 | 431  | 431  |
| Total: | 717 | 686 | 661 | 638 | 639 | 648  | 654  |
| | === | === | 3 = 3 | 222 | === | ===  | ===  |

a/Data provided by SEC.

Table IV. 3:

Position Changes for the Supervision and Regulation of Securities Markets Program a/

| Market Regulation Information Systems Management Reports and Information Services Regional offices  Total increase/decrease:  SEC budget estimate submitted to the Congress: | Fiscal Year | | | | | | | |  |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|------|------|------|------|----------|----------------|------|--|
| | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 |  |
| Program request to OMB: | | | | | | | | |  |
| - · · · · · · · · · · · · · · · · · · · | 166 | 178  | 204  | 156  | 137  | 139 | 146 | 130  |  |
| Information Systems Management | - | _ | | - | 8 | 6 | 6 | 6 |  |
| Reports and Information Services | 18 | 18 | 20 | 19 | 11 | 11 | 13 | 12 |  |
| Regional offices | 137 | 126  | 149  | 139  | 111  | 111 | 121 | 115  |  |
| Total positions requested: | 321 | 322  | 373  | 314  | 267  | 267 | 286 | 263  |  |
| Changes made as a result of OMB review: | | | | | | | | |  |
| Market Regulation | (13) | (23) | (53) | (6)  | (6)  | (11) | (15) | (10) |  |
| Information Systems Hanagement | - | _ | _ | 8 | (2)  | (1) | ~ | - |  |
| Reports and Information Services | _ | _ | (2)  | (2)  | - | _ | (1) | _ |  |
| Regional offices | _ | _ | (21) | (9)  | (3)  | (9) | (10) | _ |  |
| • | | | | | | | | |  |
| Total increase/decrease: | (13) | (23) | (76) | (9)  | (11) | (21) | (26) | (10) |  |
| | | | | | | | | |  |
| · | | | | | | | | |  |
| the Congress: | 308 | 299  | 297  | 305  | 256  | 246 | 260 | 253  |  |
| Changes made as a result of | | | | | | | | |  |
| congressional review: | | | | | | | | |  |
| Market Regulation | (5) | (4)  | (9)  | (11) | 4 | 7 | (11) | - |  |
| Information Systems Management | - | - | - | (2)  | - | 1 | (6) | (6)  |  |
| Reports and Information Services | - | (1)  | (7)  | (6)  | 1 | 1 | - | - |  |
| Regional offices | (9) | 4 | (16) | (19) | 3 | 13 | 4 | |  |
| Total increase/decrease: | (14) | (1)  | (32) | (38) | 8 | 22 | (13) | (6)  |  |
| | | | | | | | | |  |
| Total positions allocated: | 294 | 298  | 265  | 267  | 264  | 268 | 247 | 247  |  |
| SEC allocation of positions: | === | ===  | ===  | ===  | ===  | === | === | ===  |  |
| Market Regulation | 148 | 151  | 142  | 139  | 135  | 4.35 | 4.20 | 4.20 |  |
| Information Systems Hanagement | 148 | 151  | 142  | 6 | 135  | 135<br>6 | 120 | 120  |  |
| Reports and Information Services | 18 | 17 | 11 | 11 | 12 | 12 | 12 | |  |
| Regional offices | 128 | 130  | 112  | 111  | 111  | 115 | · <del>-</del> | 12 |  |
| negronal Offices | 120 | | 112  | | | 115 | 115 | 115  |  |
| Total: | 294 | 298  | | 267  | 264  | 268 | | |  |
| IULGI. | 294 | 496  | 265  | 20/  | 204  | 208 | 247 | 247  |  |

a/Data provided by SEC.

Table IV. 4:

Position Changes for the Investment Management Regulation Program a/

| Organization | | | | | Fiscal | Year<br> | | |
|-----------------------------------------|------------|------------|------------|--------------|------------|----------|------------|----|
| | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1: |
| Program request to OMB: | | | | | | | | |
| Division of Investment Management | 109 | 109 | 123 | 107 | 98 | 97 | 111 | |
| Public Utility b/ | _ | _ | - | _ | - | - | _ | |
| Reports and Information Services | 13 | 15 | 15 | 15 | 20 | 19 | 21 | |
| Regional offices | 103 | 106 | 111 | 109 | 84 | 84 | 99 | |
| | | | | | | | | |
| Total positions requested: | 225 | 230 | 249 | 231 | 202 | 200 | 231 | |
| Changes made as a result of OMB reviem: | | | | | | | | |
| Division of Investment Management | _ | (4) | (16) | (2) | (6) | (9) | (14) | |
| Public Wtility <u>b</u> / | - | - | - | - | _ | | - | |
| Reports and Information Services | - | (2) | (3) | (3) | - | (1) | (2) | |
| Regional offices | (7) | (16) | (27) | (11) | (4) | (2) | (15) | |
| Total increase/decrease: | (7) | (22) | (46) | (16) | (10) | (12) | (31) | |
| SEC budget estimate submitted to | | | | | | | | |
| the Congress: | 218 | 208 | 203 | 215 | 192 | 188 | 200 | |
| Changes made as a result of | | | | | | | | |
| congressional review: | | | | | | | | |
| Division of Investment Management | (1) | (2) | (8) | (8) | 5 | 9 | - | |
| Public Utility b/ | - | - | - | - | - | - | _ | |
| Reports and Information Services | (1) | (1) | 9 | 7 | (1) | 1 | - | |
| Regional offices | (13) | (4) | (3) | (14) | 4 | 2 | _ | |
| • | | | | <del>-</del> | | | | |
| Total increase/decrease: | (15) | (7) | (2) | (15) | 8 | 12 | - | |
| | | | | · · · · · | | | | |
| Total positions allocated: | 203<br>=== | 201<br>=== | 201<br>==≠ | 200<br>=== | 200<br>=== | 200 | 200<br>=== | |
| SEC allocation of positions: | | | | | | | | |
| Division of Investment Management | 108 | 103 | 99 | 97 | 97 | 97 | 97 | |
| Public Utility b/ | | _ | - | _ | - | _ | _ | |
| Reports and Information Services | 12 | 12 | 21 | 19 | 19 | 19 | 19 | |
| Regional offices | 83 | 86<br> | 81 | 84 | 84 | 84 | 84 | |
| Total: | 203 | 201 | 201 | 200 | 200 | 200 | 200 | ;  |
| | === | === | === | === | === | === | 222 | |

a/Data provided by SEC.

23

b/This activity was merged into Investment Management Regulation in 1985.

Table IV.5:

Position Changes for the Full Disclosure Program a/

| Organization | | | | | Fiscal | | | ** |
|---------------------------------------------------------------------|-----------|------|------|--------------|----------|------|----------|----------|
| | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1981 |
| Program request to OMB: | | | | | | | | |
| Electronic Filing (EDGAR) | _ | _ | _ | _ | _ | _ | _ | 6; |
| Division of Corporation Finance | 285 | 275  | 289  | 275 | 256 | 264  | 331 | 301 |
| Reports and Information Services | 120 | 124  | 130  | 128 | 64 | 65 | 78 | 61 |
| Chief Accountant | 20 | 32 | 30 | 26 | 24 | 23 | 27 | 24 |
| Consumer Affairs and Information Services | - | - | - | - | 27 | 28 | 31 | 31 |
| Regional offices | 35 | 35 | 55 | 54 | 65 | 64 | 79 | 71 |
| Total positions requested: | 460 | 466  | 504  | 483 | 436 | 444  | 546 | 561 |
| Changes made as a result of OMB review; | | | | | | | | |
| Electronic Filing (EDGAR) | - | - | - | _ | - | _ | 21 | (21 |
| Division of Corporation Finance | (7) | (18) | (32) | (10) | (7) | (17) | (66) | (2) |
| Reports and Information Services | 6 | (3)  | (9)  | (57) | (1) | (5)  | (12) | (; |
| Chief Accountant | - | (7)  | (5)  | (1) | (2) | - | (3) | (; |
| Consumer Affairs and Information Services | - | ~ | - | 29 | (2) | (1)  | (2) | Ci |
| Regional offices | - | | (16) | ( <b>6</b> ) | (4) | (4)  | (7) | (1) |
| Total increase/decrease: | (1) | (28) | (62) | (45) | (16) | (27) | (69) | (69 |
| CPC hudget estimate subside 4 to | | | | | | | | |
| SEC budget estimate submitted to<br>the Congress: | 459 | 438  | 442  | 438 | 420 | 417  | 477 | 49: |
| Changes made as a result of | | | | | | | | |
| congressional review: | | | | | | | | |
| Electronic Filing (EDGAR) | _ | - | _ | _ | _ | _ | | |
| Division of Corporation Finance | (13) | (2)  | (5)  | (3) | 14 | 18 | - | : |
| Reports and Information Services | - | (1)  | (57) | (6) | 3 | 6 | 12 | |
| Chief Accountant | 5 | - | (1)  | (2) | 2 | 1 | (2) | |
| Consumer Affairs and Information Services | - | _ | 28 | - | 4 | 2 | - | |
| Regional offices | 3 | 13 | 20 | 16 | 3 | 4 | (8) | - |
| Total increase/decrease: | (5) | 10 | (15) | | | | | |
| Total Indiana, decircuse. | | | | 5<br> | 26<br> | 31 | 2 | |
| Total positions allocated: | 454 | 448  | 427  | 443 | 446 | 448  | 479 | 491 |
| 000 13 41 6 | === | ===  | ===  | === | === | ===  | === | ==: |
| SEC allocation of positions: | | | | | | | | |
| Electronic Filing (EDGAR) | - | - | _ | <del>.</del> | - | - | 21 | 3 5 |
| Division of Corporation Finance<br>Reports and Information Services | 265 | 255  | 252  | 262 | 263 | 265  | 277 | 277 |
| Chief Accountant | 126<br>25 | 120  | 64 | 65 | 66 | 66 | 66 | 66 |
| Advisory Committee | 25 | 25 | 24 | 23 | 24 | 24 | 22 | 22 |
| Consumer Affairs and Information Services | - | _ | 28 | 29 | 29 | 29 | - | - |
| Regional offices | 38 | 48 | 59 | 64 | 29<br>64 | 64 | 29<br>64 | 29<br>64 |
| | | | | | | | | |
| Total: | 454 | 448  | 427  | 443 | 446 | 448  | 479 | 493 |
| | === | ===  | ===  | === | === | ===  | | === |

 $\underline{a}/Data$  provided by SEC.

| | Corporate Regulation | | <b></b> | | .es<br>==================================== | Fiscal | Year | |
|----|---------------------------------------------------|------|-----------|-----------|---------------------------------------------|--------|-----------|------|
| | | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 |
| | Program request to OMB: | 24 | 23 | 27 | 23 | 19 | 21 | 22 |
| | Changes made as a result of OMB review: | - | (2) | (6) | (2) | - | (2) | (1)  |
| | SEC budget estimate submitted to the Congress: | 24 | 21 | 21 | 21 | 19 | 19 | 21 |
| 25 | Changes made as a result of congressional reviem: | (1)  | _ | (1) | - | 2 | 1 | (7)  |
| | Total positions allocated: | 23 | 21<br>=== | 20<br>=== | 21<br>=== | 21 | 20<br>=== | 14 |

a/Data provided by SEC.  $\underline{b}$ /Data for fiscal years 1987 and 1988 included in Investment Management Regulation.

Table IV. 7:

Position Changes for the Economic and Statistical Research Program a/

| Organization | | | | | Fiscal | Year | |
|---------------------------------------------------|------|------|----------------|------|--------|------|------|
| | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 |
| Program request to OMB: | | | | | | | |
| Office of the Chief Economist | _ | _ | _ | _ | _ | _ | 9 |
| Directorate of Economic and Policy Analysis | .53  | 48 | 52 | 50 | 43 | 42 | 44 |
| Total positions requested: | 53 | 48 | 52 | 50 | 43 | 42 | 53 |
| Changes made as a result of OMB review: | | | | | | | |
| Office of the Chief Economist | - | - | - | - | - | 8 | (2)  |
| Directorate of Economic and Policy Analysis | - | (2)  | (8) | (4)  | (11) | (12) | (9)  |
| Total increase/decrease: | - | (2)  | (8) | (4)  | (11) | (4)  | (11) |
| SEC budget estimate submitted to | | | | | | | |
| the Congress: | 53 | 46 | 44 | 46 | 32 | 38 | 42 |
| Changes made as a result of congressional review: | | | | | | | |
| Office of the Chief Economist | - | _ | _ | - | 7 | (1)  | 1 |
| Directorate of Economic and Policy Analysis | (5)  | 2 | (1) | (1)  | 3 | 5 | - |
| Total increase/decrease: | (5)  | 2 | (1) | (1)  | 10 | 4 | 1 |
| | | | | | | | |
| Total positions allocated: | 48 | 48 | 43 | 4.5  | 42 | 42 | 43 |
| SEC allocation of positions: | ===  | ===  | # # # <b>#</b> | ===  | === | ===  | 325  |
| Office of the Chief Economist | _ | - | _ | _ | 7 | 7 | 8 |
| Directorate of Economic and Policy Analysis | 48 | 48 | 43 | 45 | 35 | 35 | 35 |
| · - · · · · · · · · · · · · · · · · · · | | | | | | | |
| Total: | 48 | 48 | 43 | 45 | 42 | 42 | 43 |
| | ===  | ===  | === | ===  | === | ===  | ===  |

a/Data provided by SEC.

Table IV.8;
Position Changes for Legal Services a/

| General Counsel Opinions and Review Administrative Law Judges Corporate Regulation Regional Offices  Total positions requested: Changes made as a result of OMB review: General Counsel Opinions and Review Administrative Law Judges Corporate Regulation Regional Offices  Total increase/decrease: SEC budget estimate submitted to the Congress: Changes made as a result of congressional review: General Counsel Opinions and Review Administrative Law Judges Corporate Regulation Regional Offices  Total increase/decrease: Total increase/decrease:  Total positions allocated: SEC allocation of positions: General Counsel Opinions and Review Administrative Law Judges | Fiscal Year | | | | | | | |  |  |  |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------|------|------|---------|------|------|-------|------|--|--|--|
| | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985  | 198: |  |  |  |
| | | | | | | | | |  |  |  |
| Program request to OMB: | | | | | | | | |  |  |  |
| General Counsel | 76 | 100  | 103  | 92 | 85 | 92 | 92 | 9( |  |  |  |
| Opinions and Review | 11 | 10 | 9 | 9 | 9 | 6 | 7 | 1 |  |  |  |
| Administrative Law Judges | 12 | 11 | 11 | 11 | 11 | 11 | 11 | - |  |  |  |
| Corporate Regulation | 11 | 11 | 13 | 12 | 10 | 10 | 11 | |  |  |  |
| Regional Offices | 33 | 32 | 32 | 32 | 29 | 30 | 32 | 2 :  |  |  |  |
| Total positions requested: | 143 | 164  | 168  | 156 | 144  | 149  | 153 | 120  |  |  |  |
| Changes made as a negult of OMP neuton | | | | | | | | |  |  |  |
| • | (5) | (7)  | (15) | (3) | (3)  | (43) | ( 2)  | |  |  |  |
| | (5) | - | (15) | (3) | | (13) | (2) | ; |  |  |  |
| - | 1 | | _ | - | (7)  | (1)  | (1) | • |  |  |  |
| | 1 | 1 -  | | | (1)  | (2)  | (1) | , |  |  |  |
| | - | - | (2)  | (1) | (2)  | - | (11)  | |  |  |  |
| Regional Offices | | | (2)  | (2)<br> | (5)  | (2)  | (9) | |  |  |  |
| Total increase/decrease: | (4) | (6)  | (19) | (6) | (18) | (18) | (24)  | |  |  |  |
| | | | | | | | | |  |  |  |
| SEC budget estimate submitted to | | | | | | | | |  |  |  |
| the Congress: | 139 | 158  | 149  | 150 | 126  | 131  | 129 | 121  |  |  |  |
| Changes made as a result of | | | | | | | | |  |  |  |
| congressional review: | | | | | | | | |  |  |  |
| General Counsel | 21 | (3)  | (2)  | (2) | 5 | 11 | 2 | |  |  |  |
| Opinions and Review | (1) | (1)  | - | (2) | 4 | , ,  | - | |  |  |  |
| Administrative Law Judges | (1) | (1)  | _ | (1) | - | i | (3) | |  |  |  |
| • | - | - | (1)  | (3) | 2 | (10) | - (3) | |  |  |  |
| · • | (5) | (2)  | 1 | - | 6 | (5)  | - | |  |  |  |
| • | | | | | | | | |  |  |  |
| Total increase/decrease: | 14 | (7)  | (2)  | (8) | 17 | (2)  | (1) | , |  |  |  |
| | | | | | | | | |  |  |  |
| Total positions allocated: | 153 | 151  | 147  | 142 | 143  | 129  | 128 | 128  |  |  |  |
| | ==== | ===  | | === | ===  | | === | ==:  |  |  |  |
| SEC allocation of positions: | | | | | | | | |  |  |  |
| General Counsel | 92 | 90 | 86 | 87 | 87 | 90 | 92 | 9: |  |  |  |
| Opinions and Review | 10 | 9 | 9 | 7 | 6 | 6 | 6 | ( |  |  |  |
| Administrative Law Judges | 12 | 11 | 11 | 10 | 10 | 10 | 7 | ; |  |  |  |
| Corporate Regulation | 11 | 11 | 10 | 8 | 10 | - | - | |  |  |  |
| Regional Offices | 28 | 30 | 31 | 30 | 30 | 23 | 23 | 2: |  |  |  |
| Total: | 153 | 151  | 147  | 142 | 143  | 129  | | |  |  |  |
| | 193 | 131  | ===  | === | 143  | 129  | 128 | 128  |  |  |  |
| | | | | | | | | |  |  |  |

a/Data provided by SEC.

### Table IV. 9; Position Changes for Program Direction a/

| Organization | | | | | Fiscal | | | | |
|-----------------------------------------|----------|----------|----------|---------|--------|------|---------|---------|-----|
| | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | E 9 |
| _ | | | | | | | | | |
| Program request to OMB: | | | | | | | | | |
| Executive Offices | 22 | 24 | 37 | 4.1 | 38 | 38 | 40 | 45 | |
| Comptroller | 27 | 29 | 29 | 28 | 27 | 27 | 30 | 30 | |
| Personnel | 27 | 31 | 34 | 29 | 26 | 26 | 30 | 29 | |
| Administrative Services | 55 | 55 | 59 | 57 | 63 | 61 | 71 | 64 | |
| Data Processing | 52 | 58 | 69 | 64 | 64 | 64 | 72 | 71 | |
| Executive Director Secretary | 12 | 16 | 14<br>25 | 15 | 16 | 16 | 17 | 16 | |
| Public Affairs | 21<br>9  | 24 | 25<br>9  | 25<br>9 | 22 | 21 | 23<br>9 | 21<br>8 | |
| Annue Tradita | | | | | 8 | A | | | |
| Total positions requested: | 225 | 246 | 276 | 268 | 264 | 261  | 292 | 284 | ; |
| Changes made as a result of OMB review: | | | | | | | | | |
| Executive Offices | 1 | 2 | (3) | (2) | (2) | (2)  | (2) | (3) | |
| Comptroller | _ | (2) | (2) | (1) | (2) | 1 | (1) | (1) | |
| Personnel | - | (4) | (7) | (2) | (2) | 1 | (2) | | |
| Administrative Services | - | _ | (4) | 20 | (4) | (2)  | (7) | _ | |
| Data Processing | - | (6) | (13) | (4) | (12) | (7)  | (10) | (8) | |
| Executive Director | - | (2) | (1) | 1 | (1) | (2)  | (1) | 3 | |
| Secretary | 1 | (1) | (2) | (2) | (2) | (1)  | (2) | _ | |
| Public Affairs | - | - | - | - | (1) | - | (1) | - | |
| Total increase/decrease: | 2 | (13) | (32) | 10 | (26) | (12) | (26) | (9) | • |
| Total Increase/decrease. | | | | | 1 20)  | | | | |
| SEC budget estimate submitted to | | | | | | | | | |
| the Congress; | 227 | 233 | 244 | 278 | 238 | 249  | 266 | 275 | 2 |
| Changes made as a result of | | | | | | | | | |
| congressional review: | | | | | | | | | |
| Executive Offices | 3 | 11 | 3 | (1) | 2 | 2 | 4 | (1) | |
| Comptroller | - | - | (1) | 1 | 4 | 1 | - | - | |
| Personnel | (1) | (1) | (1) | (1) | 4 | 1 | 1 | - | |
| Administrative Services | - | - | 10 | (12) | 5 | 5 | - | 1 | |
| Data Processing | 2 | 5 | - | 4 | 10 | 5 | 7 | 6 | |
| Executive Director | 2 | (1) | 4 | (1) | 1 | 2 | 3 | (1) | |
| Secretary | 1 | - | (1) | (2) | 1 | 1 | - | - | |
| Public Affairs | (1) | - | (1) | (1) | 1 | + | - | - | |
| | | | | | | | | | |
| Total increase/decrease: | 6 | 14 | 13 | (13) | 28 | 17 | 15 | | |
| Total positions allocated: | 233 | 247 | 257 | 265 | 266 | 266  | 281 | 280 | ; |
| | # = = | 2.22 | === | === | *** | ===  | **= | | |
| SEC allocation of positions: | | | | | | | | | |
| Executive Offices | 26 | 37 | 37 | 38 | 36 | 38 | 42 | 41 | |
| Comptroller | 27<br>26 | 27 | 26 | 28 | 29 | 29 | 29 | 29 | |
| Personnel | | 26 | 26 | 26 | 28 | 28 | 29 | 29 | |
| Administrative Services | 55 | 55 | 65 | 65 | 64 | 64 | 64 | 65 | |
| Data Processing | 54<br>14 | 57<br>13 | 56<br>17 | 64 | 62 | 62 | 69 | 69 | |
| Executive Director | - | | | 15 | 16 | 16 | 19 | 18 | |
| Secretary | 23<br>8  | 23 | 2 2<br>8 | 21<br>8 | 21 | 21 | 21 | 21 | |
| Public Affairs | | 9 | | | | 8 | 8 | | |
| Total; | 233 | 247 | 257 | 265 | 266 | 266  | 281 | 280 | 2 |

a/Data provided by SEC.

このないはないでは、「「「「「「「」」」」というないできない。「「「」」」というないできない。「「「」」」というないできない。「「」」というない。「「「」」、「「」」、「「」」、「」」、「」」、「」

, APPENDIX V

APPENDIX V

Program Expenditures from Fiscal Years 1979 to 1988

Table V.1: Summary of SEC Yearly Expenditures a/

| | | Fiscal Year | | | | | | | |  |  |
|--------------------------------|-----------|-------------|----------|----------|----------|----------|-----------|-----------|--------------|--|--|
| | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | Est.<br>1987 |  |  |
| | | | | | | | thousands | | |  |  |
| Staffyear Expenditures | 2,023 | 2,041 | 1,982 | 1,882 | 1,921 | 1,885 | 1,940 | 1,898 | 1,950 |  |  |
| % Change from each prior year  | | 0, 8898% | -2.8907% | -5.0454% | 2.0723%  | -1.8740% | 2,9178% | -2.1649%  | 2.7397% |  |  |
| Dollar Expenditures | \$67,064  | \$72,731 | \$79,375 | \$83,057 | \$89,537 | \$93,945 | \$105,568 | \$105,885 | \$114,500 |  |  |
| % Change from each prior year  | | 8, 4501% | 9.1350%  | 4.6387%  | 7.8019%  | 4, 9231% | 12. 3721% | 0. 3003%  | 8.1362% |  |  |
| a/Data obtained from SEC Budge | t Estimat | es. | | | | | | | |  |  |

Figure V.1:

Percentage of Total Staffyear Usage Expended for Each of Four Major Program Areas


Table V. 2: SEC Staffyear Expenditures by Program  $\underline{a}/$ 

| | | | Year | | | | | | |
|--------|-------------------------------------|---------|---------|---------|---------|---------|---------|---------|----|
| | Program | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | |
| | | | | | | | | | |
| | Prevention and Suppression of Fraud | 694.1 | 678.1 | 640.0 | 597.9 | 610,1 | 599.7 | 609. 0  | |
| | Supervision and Regulation | | | | | | | | |
| | of Securities Markets | 254.0 | 268, 3  | 260,0 | 237.0 | 248.0 | 244.4 | 243.3 | |
| | Investment Management | | | | | | | | |
| | Regulation | 193.0 | 194, 9  | 191, 1  | 186, 9  | 185. 2  | 180.9 | 202. 8  | |
| | Full Bisclosure | 412.5 | 420.0 | 409.7 | 407.6 | 411.4 | 405.2 | 447.6 | |
| ω<br>2 | Public Utilities Holding | | | | | | | | |
| | Company Regulation $\underline{b}/$ | 20.0 | 20.3 | 18.2 | 17, 9 | 17.0 | 17.1 | - | |
| | Program Direction | 222, 3  | 239.5 | 255.0 | 246, 9  | 249.6 | 249.8 | 249.8 | |
| | Legal Services | 147.5 | 145.6 | 144, 4  | 127.3 | 137.8 | 127.6 | 120.5 | |
| | Economic and Statistical | | | | | | | | |
| | Research | 43.4 | 42.4 | 41.5 | 42.2 | 40.0 | 38.6 | 41.3 | |
| | Total | 1,986.8 | 2,009.1 | 1,959.9 | 1,863.7 | 1,899.1 | 1,863.3 | 1,914.3 | 1, |
| | | ======= | ======= | | ======= | ======  | ***** | ======  | == |

 $<sup>\</sup>underline{a}$ /Data obtained from SEC Budget Estimates. Figures consist of permanent positions only.  $\underline{b}$ /Program was merged into Investment Management Regulation in 1985.

Figure V.2:

## Percentage of Total Dollars Expended for Each of Four Major Program Areas


Table V. 3:
SEC Dollar Expenditures by Program a/

| | | Fiscal Year | | | | | | |  |  |  |
|------------------------------|----------|----------------|----------|----------|----------|----------|----------|--------|--|--|--|
| Programs | | 1980 | | | | | 1985 | 191 |  |  |  |
| | | (in thousands) | | | | | | |  |  |  |
| Prevention and Suppression | n | | | | | | | |  |  |  |
| of Fraud | \$24,620 | \$26,137 | \$27,246 | \$28,075 | \$30,479 | \$31,488 | \$33,429 | \$33,8 |  |  |  |
| Supervision and Regulation | n | | | | | | | |  |  |  |
| of Securities Markets | 9,037 | 9,859 | 11,311 | 11,266 | 11,833 | 12,146 | 12,935 | 12,9 |  |  |  |
| Investment Management | | | | | | | | |  |  |  |
| Regulation | 6,308 | 6,954 | 7,631 | 8,151 | 8,683 | 8,808 | 10,516 | 11,0 |  |  |  |
| Full Disclosure | 13,060 | 14,396 | 15,732 | 17, 338  | 18,626 | 20,900 | 27,688 | 27,2 |  |  |  |
| Public Utility Holding Co. | | | | | | | | |  |  |  |
| Regulation $\underline{b}$ / | 696 | 748 | 760 | 801 | 812 | 874 | 0 | |  |  |  |
| Program Direction | 6,769 | 7,625 | 8,991 | 9,418 | 10,432 | 11,134 | 11,816 | 11,8 |  |  |  |
| Legal Services | 5,292 | 5,515 | 6,150 | 6,273 | 6,828 | 6,719 | 6,864 | 6,6 |  |  |  |
| Economic and Statistical | | | | | | | | |  |  |  |
| Research | 1,282 | 1,497 | 1,554 | 1,735 | 1,844 | 1,876 | 2,320 | 2,2 |  |  |  |
| TOTAL | \$67,064 | \$72,731 | \$79,375 | \$83,057 | • | | • | |  |  |  |
| | ====== | ====== | ====== | ====== | ====== | ====== | ====== | =====  |  |  |  |

 $\underline{a}/Data$  obtained from SEC Budget Estimates.  $\underline{b}/The$  Public Utility Holding Company Regulation Program was merged into Investment Management R

ω

# L

APPENDIX VI

Staff Year Allocations and Fund Expenditures by Program Area

Figure VI.1:

Percentages of Total Dollars and Total Staffyears Expended for Prevention and Suppression of Fraud


Table VI.1:

## Prevention and Suppression of Fraud a/

#### Fiscal Yea

| | | 19 | 79 | í | 980 | 19 | 81 | 19 | 82 | 19 | 83 | 1 | 784 | 1 | 985 | 19 | 86 |
|----------|------------------------------------------------|-----------------|----------|-----------------|---------|-----------------|---------|-----------------|----------|-----------------|-----------|-----------------|----------|-----------------|----------|-----------------|----------|
| | Organization | Staff-<br>years | Dollars  | Staff-<br>years | Dollars | Staff-<br>years | Dellars | Staff-<br>years | Dollars  | Staff-<br>years | Dollars | Staff-<br>years | Dollars  | Staff-<br>years | Dollars  | Staff-<br>years | Dollars  |
| | | ~***** | | | | | <b></b> | | | | -(dollars | in thou | sands) | | | | |
| | Division of<br>Enforcement | 195.1 | | 199. | 4 | 184.4 | | 171.2 | | 182.5 | | 177. | 5 | 178. | 3 | 184.0 | |
| | Consumer Affairs<br>and Information<br>Systems | 12.4 | | 14. | 2 | 15.1 | | 10.9 | | 10.9 | | 11. | 2 | 10. | i | 19.0 | |
| <b>1</b> | Applications and<br>Report Services | 16.9 | , | 14. | 3 | 14.7 | | 12.7 | | 12.0 | • | ii. | 5 | ii. | 0 | 11.0 | ı |
| | Regional offices | 469.7 | | 450. | | 425.8 | | 403.1 | | 404.7 | | 399. | | 409. | _ | 389.0 | |
| | Tetal staff-<br>years | 694.1 | i | 678. | i | <b>64</b> 0.0 | ı | 597.9<br>=====  | | 810.1<br>=====  | | 599.<br>==== | 7 | 609. | 0 | 594.0 | ŧ |
| | Costs incurred | | | | | | | | | | | | | | | | |
| | Salaries and benefits | | \$18,810 | ) | \$20.02 | ) | \$20.86 | ) | \$21,262 | ? | \$23,10 | l | \$23,606 | 5 | \$24,922 | ? | \$24,971 |
| | Nonpersonnel expenses | | 5,810 | | 6,11 | | 6,38 | | 6,813 | | 7,378 | | 7,882 | | 8,507 | | 8,875 |
| | Total program cost | | \$24,620 | | \$26,13 | | \$27,24 | | \$28,075 | | \$30,479  | | \$31,488 | | \$33,429 | | \$33,846 |

a/Data obtained from SEC Budget Estimates. Dollar figures by organization were not readily available.

Figure VI.2:

Percentages of Total Dollars and Total Staffyears Expended for Supervision and Regulation of Securities Markets


Table VI.2:

# Supervision and Regulation of Securities Markets a/


#### Fiscal Yes

| | | 1 | 97 <b>9</b> | 19 | 80 | 19 | 81 | 19 | 82 | 19 | | 19 | 84 | 1 | 985 | 19 | 786 | |
|---|--------------------------------------|-----------------|-------------|--------|----------|-----------------|----------|-----------------|----------|-------|-----------|----------|----------|-----------------|----------|-----------------|----------|----|
| | Organization | Staff-<br>years | Dollars | Staff- | Dollars  | Staff-<br>years | Dollars  | Staff-<br>years | Dollars  | | Dollars | | Dollars  | Staff-<br>years | Dollars  | Staff-<br>years | Dollars  | St |
| | | | | | | ••••• | | | | | -(dollars | in thous | ands) | | | | | |
| | Division of Market<br>Regulation | 124. | 2 | 138.8  | i | 130.9 | | 116.4 | | 120.2 | ! | 114.6 | | 118. | 6 | 110.0 | ) | |
| | Information Systems<br>Management | | - | - | | - | | 4.9 | | 4.9 | | 4.9 | | | - | - | - | |
| w | Applications and<br>Reports Services | 17. | 7 | 12.5 | 1 | 12.4 | | 11.2 | | 12.0  | | 15.8 | | 13. | 2 | 13.0 | ) | |
| 9 | Regional offices | 112. | | 117.0  | | 117.0 | | 104.5 | | 110.9 | | 109.1 | | 111. | - | 116.0 | | |
| | Total staff-<br>years | 254. | 0 | 268.3  | <b>.</b> | 260.3 | | 237.0 | | 248.0 | i. | 244.4 | | 243. | 3 | 239.0 | ) | |
| | Costs incurred | | | | | | | | | | | | | | | | | |
| | Salaries and benefits | | \$6,71 | 3 | \$7,51 | 8 | \$8,150  | ) | \$8,391  | | \$9,006 | | \$9,218  | i | \$9,695  | <b>,</b> | \$9,867  | 1  |
| | Nonpersonnel expenses | | 2,32 | | 2,34 | | 3,161 | | 2,875 | | 2.827 | | 2,928 | | 3,240 | | 3,095 | |
| | Total program cost | | \$9,03 | | \$9,85 | | \$11,311 | | \$11,266 | | \$11.833  | | \$12,146 | | \$12,935 | | \$12,962 | |

a/Data obtained from SEC Budget Estimates. Dollar figures by organization were not readily available.

Figure VI.3:

Percentages of Total Dollar and Total Staffyears Expended for Investment Management Regulation


. ~

Table V1.3:

Resources Expended for

Investment Management Regulation <u>a</u>/

Fiscal Year


| | | 19 | 79 | 19 | 80 | 19 | 81 | 19 | 82 | : | 983 | 16 | 984 | 19 | 85 | 15 | 86 | |
|-------------|--------------------------------------|-----------------|-----------------|-----------------|---------|-----------------|---------|-----------------|---------|------|----------|-----------------|---------|-----------------|----------|-----------------|----------|-----|
| | Organization | Staff-<br>years | Dollars | Staff-<br>years | Dollars | Staff-<br>years | Dollars | Staff-<br>vears | Dollars | | Dollars  | Staff-<br>years | Dollars | Staff-<br>rears | Dollars  | Staff-<br>rears | Dollars  | Sta |
| | | | | | | | | | | | (dollar: | in thou | sands)  | | | | | |
| | Division of Investment<br>Management | 101.9 | | 101.8 | 3 | 90.6 | 1 | 71.1 | | 89.  | 8 | 92. | 7 | 107.5 | j | 108.0 | ) | |
| 4 | Applications and<br>Reports Services | 11.3 | i | 13.3 | 3 | 21.3 | } | 18.7 | • | 18.  | • | 18. | 4 | 18. | i | 19,0 | ) | |
| <del></del> | Regional offices | 79.8 | | 79.8 | | 79.2 | | 77.1 | | 77.  | | 69.4 | - | 76.1 | | 79.( | | |
| | Total staff-<br>years | 193.0 | ) | 194.9 | 7 | 191.1 | l | 186.5 | ) | 185. | 2 | 180. | 9 | 202. | 3 | 206.0 | ) | |
| | Costs incurred | | | | | | | | | | | | | | | | | |
| | Salaries and benefits | | <b>\$5.</b> 077 | , | \$5,666 | b | \$5,99  | 8 | \$6,354 | ; | \$6,83 | ! | \$6,89  | 3 | \$8,152  | ? | \$8,540  | i |
| | Nonpersonnel expenses | | 1,231 | | 1.288 | | 1,63 | | 1.797 | | 1.84 | | 1,91 | | 2,364 | | 2,520 | |
| | Total program cost | | \$6,308 | | \$6,95  | | \$7,63  | | \$8,151 | | \$8.68 | | \$8,80  | - | \$10,518 | | \$11,060 | |

a/Data obtained from SEC Budget Estimates. Collar figures by organization were not readily available.

APPENDIX VI

Figure VI.4:

Percentages of Total Dollars and Total Staffyears Expended for Full Disclosure With and Without EDGARa


aEDGAR is the SEC's Electronic Data Gathering, Analysis and Retrieval system, under development since 1984. This project represents a significant portion of recent funding requests.

Table VI.4:

## Full Disclosure a/

Fiscal Year

| | | 19 | 79 | 19 | 780 | 19 | | 198 | | 19 | 83 | 19 | 84 | 19 | 85 | 19 | 86 | |
|----|----------------------------------------------|-----------------|---------|-----------------|----------|-------|----------|-----------------|-------------------|-------|----------------------|-------|-------------|-------|----------|-------|----------|------|
| | Organization | Staff-<br>years | Dollars | Staff-<br>years | Dollars  | | Dollars  | Staff-<br>years | Dollars | | Dellars<br>-(dollars | | Doilars<br> | | Dellars  | | Dollars  | Stal |
| | Division of<br>Corporation Finance | 239.4 | i | 235.8 | <b>.</b> | 241.0 | | 235.9 | | 247.9 | ı | 242.0 | ŀ | 261.4 | <b>i</b> | 249.0 | ı | ; |
| | Consumer Affairs and<br>Information Services | 118.8 | i | 118.5 | i | 26.1  | | 28.9 | | 28.1  | | 27.1  | | 27.9  | , | 27.0  | ) | |
| | Applications and Reports | - | | - | - | 68.4  | | 63.1 | | 61.6  | ı | 58.4  | | 62.3  | <b>;</b> | 55.0  | ı | |
| 43 | Chief Accountant | 21.3 | ļ | 22.1 | l | 21.3  | | 19.9 | | 18.6  | ) | 19.6  | ) | 18.5  | ì | 20.0  | ı | |
| | Electronic Filing (EDGAR) | - | | | | - | | - | | - | | - | | 18.0  | ) | 24.0  | ı | |
| | Regional Offices | 33.0 | | 43.8 | = | 52.9  | | 59.8 | | 55.2  | | 58.1  | | -59.5 | | 57.0  | | |
| | Total staff-<br>years | 412.5 | , | 420.0 | ) | 409.7 | | 407.6 | | 411.4 | ļ. | 405.2 | <u>.</u> | 447.6 | 1 | 432.0 | ļ | |
| | Costs incurred | | | | | | | | | | | | | | | | | |
| | Salaries and benefits | | \$10,55 | 4 | \$11,74  | Ь | \$12,746 | 5 | \$13,710 | ı | \$14,757 | • | \$14,98 | 3 | \$16,973 | i | \$16,935 | , |
| | Nonpersonnel expenses | | 2,50 | | 2,65 | | 2,988 | | 3,628 | | 3,869 | | 5,91 | | 10,715 | | 10,276 | |
| | Total program cost | | \$13,06 | | \$14,39  | | \$15,732 | | \$17,338<br>===== | | \$18,626 | | \$20,90 | | \$27,688 | | \$27,211 | |

a/Data obtained from SEC Budget Estimates. Dollar figures by organization were not readily available.

Table VI.5:

#### Public Utility Holding Company Regulation a/

Fiscal Year

| | | 19 | 79 | 19 | 80 | 19 | 81 | 19 | 82 | 19 | 183  |
|----|-----------------------|-----------------|---------|-----------------|----------------|-----------------|----------------|-----------------|----------------|-----------------|------|
| | Organization | Staff-<br>years | Dollars | Staff-<br>years | Dollars | Staff-<br>years | Dollars | Staff-<br>years | Dollars | Staff-<br>years | Doll |
| | | | | | | | -(dollars | in thou | sands) | | |
| _  | Corporate Regulation  | 20.0<br>===== | | 20. 3 | | 18.2 | | 17.9 | | 17.0 | |
| ΔΔ | Costs incurred | | | | | | | | | | |
| | Salaries and benefits | | \$580 | | \$618 | | \$589 | | \$632 | | 1 |
| | Nonpersonnel expenses | | 116 | | 130 | | 171 | | 169 | | |
| | Total program cost | | \$696 | | \$7 <b>4</b> 8 | | \$760<br>===== | | \$801<br>===== | | == |

 $\underline{a}$ /Data obtained from SEC Budget Estimates. Dollar figures by organization were not readily available. Program  $\overline{u}$  Investment Management Regulation in 1985.

Table VI.o: Resources Expended for

Program Direction <u>a</u>/

| | | | | | | ·•• | | | | | Fisca | i Year | | | | | | |
|----------|-----------------------|-----------------|---------|-----------------|---------|-----------------|-----------------|-------|------------------|-------|-----------|-----------------|----------|-------|----------|-----------------|----------|------|
| | | 19 | 79 | 19 | 80 | 19 | 81 | 19 | 82 | 13 | 83 | 19 | P64 | 19 | 85 | 19 | 85 | |
| | Organization | Staff-<br>years | Dollars | Staff-<br>years | Dollars | Staff-<br>years | Dollars | | Dollars | | Dollars | Staff-<br>years | Dollars  | | Dollars  | Staff-<br>years | Dollars  | Staf |
| | | | | | | | | | ••••• | | - dellars | in thous | ands) | | | | | |
| | Executive Offices | 24.3 | | 29.9 | i | 34.9 | | 33.3  | | 35.4  | ļ | 34.9 | ; | 33.0  | | 35.0 | 1 | |
| | Executive Director | 13.6 | | 14.5 | | 15.7 | | 13.0  | | 12.5  | | 14.1 | | 15.2  | | 16.0 | | |
| | Comptroller | 25.1 | | 26.6 | | 25.4 | | 24.8  | | 28.2  | | 27.3 | | 27.2  | | 26.0 | | |
| | Personnel | 25.7 | | 25.5 | | 26.5 | | 25.7  | | 26.3  | | 26.4 | | 26.1  | | 27.0 | | |
| | Administrative | | | | | | | | | | | | | | | | | |
| <u>-</u> | Services | 51.2 | | 56.1 | 1 | 57.9 | ļ. | 65.1  | | 62.2  | 2 | 61.8 | 3 | 61.1  | | 61.6 | ) | |
| , , | Information Systems | | | | | | | | | | | | | | | | | |
| | Management | 54.1 | | 56.7 | 1 | 65.3 | 1 | 55.8  | | 55.2  | 2 | 57 | 3 | 60.7  | , | 55.0 | ) | |
| | Secretary | 19.6 | | 22.6 | | 21.4 | | 21.2  | | 20.8  | | 19.9 | | 19.8  | | 19.0 | | |
| | Public Affairs | 8.7 | | 8.( | ) | 7.9 | ! | 8.0 | t . | 8. | ) | 8. | i | 6.7 | • | 7,0 | ) | |
| | Total staff- | ***** | | | • | | | | | | • | | • | | | | | • |
| | year s | 222.3 | | 239.5 | | 255.0 | | 246.9 | | 249.8 | - | 249.1 | - | 249.8 | | 246.0 | | : |
| | Costs incurred | | | | | | | | | | | | | | | | | |
| | Salaries and benefits | | \$5,23  | <b>4</b> | \$6,052 | 2 | \$7,22 | 5 | \$7,14 | ? | \$8,098 | 3 | \$3,470  | 2 | \$5,89(  | ) | \$9,04 | 8 |
| | Nonpersonnel expenses | | 1,53 | | 1,563 | | 1,75 | | 2,17 | | 2,334 | | 2,662 | | 2,926 | | 2,803 | |
| | Total program cost | | \$6,76  | | \$7,525 | | \$8,99<br>::::: | | \$9,410<br>===== | | \$10,433  | | \$11,134 | | \$11.816 | | \$11,851 | |

a/Data obtained from SEC Budget Estimates. Pollar figures by organization were not readily available.

Table VI.7:

Resources Expended for

Legal Services a!

Fiscal Year

| | 19 | 179 | 198 | <b>5</b> 0 | 19 | 81 | 19 | <b>B</b> 2 | 19 | 83 | 19 | 784 | 19 | <b>8</b> 5 | 19 | 86 |
|------------------------------|-----------------|-------------|-----------------|------------------|-------|---------|---------------|------------|-------|---------------------|-------|-------------------|-----------------|------------|-------|---------|
| Organization | Staff-<br>years | Oollars<br> | Staff-<br>years | Dollars | | Oollars | | Dollars | | Dollars<br>(dollars | | Dollars<br>sands) | Staff-<br>years | Dellars | | Dollars |
| General Counsel | 86.0 | ) | 87.1 | | 86.3  | | 79.3 | | 85.1  | | 85.4  | • | 85.2 | | 79.0  | |
| Opinions and Review | 9.4 | ŀ | 9.2 | | 8.9 | | 7.4 | | 5.6 | ) | 5.8 | 5 | 5.8 | | 6.0 | |
| Administrative Law<br>Judges | 11.7 | i | 11.0 | | 10.7  | | 10.0 | | 9.9 | | 9.3 | 2 | 7.0 | | 4.0 | |
| Corporate Regulation b/ | 11.8 | 3 | 10.3 | | 9.5 | | 7.9 | | 10.4  | | 3.5 | i | - | | - | |
| Regional Offices | 28.1 | | 28.0 | | 29.0  | | 22.7 | | 26.8  | | 23.9  | | 22.7 | | 22.0  | |
| Total staff-<br>years | 147.5 | i | 145.6 | | 144.4 | | 127.3 | | 137.8 | <b>.</b> | 127.0 | 6 | 120.5 | | 113.0 | |
| Costs incurred | | | | | | | | | | | | | | | | |
| Salaries and benefits | | \$4,193 | 1 | \$4,493 | 1 | \$5.002 | ? | \$4,995 | i | \$5,453 | 1 | \$5,395 | j | \$5,411 | | \$5,31  |
| Nonpersonnel expenses | | 1,099 | | 1,022 | ) | 1,148 | <u>}</u><br>- | 1,278 | } | 1,375 | | 1,324 | \<br>- | 1,453 | | 1,37 |
| Total program cost | | \$5,292 | | \$5,515<br>===== | | \$6,150 | | \$6,273 | | \$6,828 | | \$6,719 | | \$6,864 | | \$6,69  |

a/Data obtained from SEC Budget Estimates. Dollar figures by organization were not readily available. Let's activities of this office were transferred to the Office of General Counsel.

46

-

Table VI.8:

# Economic and Statistical Research a/

Fiscal Year

| | 19 | 79 | 19 | <b>8</b> 0 | 19 | 81 | 19 | 82 | 19 | 83 | 19 | 64 | 19 | 85 | 19 | 56 |
|---------------------------------|-----------------|---------|-----------------|------------|------|---------|---------------|---------|---------------|-------------|------|------------------|-----------------|---------|------|---------|
| Organization | Staff-<br>years | Dollars | Staff-<br>years | Doilars | | Dollars | | Dollars | | Dollars<br> | | Dollars<br>ands) | Staff-<br>years | Dollars | | Dollars |
| Chief Economist | - | | | | - | | | | 3.3 | | 4.3  | | 7.3 | | 8.0  | |
| Economic and Policy<br>Analysis | 43.4 | | 42.4 | | 41.5 | | 42.2 | | 36.7 | | 34.3 | | 34.0 | | 33.0 | |
| Total staff-<br>years | 43.4 | | 42.4 | | 41.5 | | 42.2 | | 40.0<br>===== | | 38.6 | | 41.3 | ı | 41.0 | |
| Costs incurred | | | | | | | | | | | | | | | | |
| Salaries and benefits | | \$1,02  | 2 | \$1,23 | 1 | \$1,24  | 0 | \$1,366 | 5 | \$1,470 | ) | \$1,49 | 5 | \$1,841 | | \$1,79  |
| Nonpersonnel expenses | | 260 | - | 26 | - | 31 | <b>!</b><br>- | 369 | )<br>- | 374 | | 381 | <u> </u> | 479 | | 46 |
| Total program cost | | \$1,28  | | \$1,497 | | \$1,55  | | \$1.735 | | \$1,844 | | \$1,876 | | \$2,320 | | \$2,264 |

a/Data obtained from SEC Budget Estimates. Dollar figures by organization were not readily available.

4

ي دي

APPENDIX VII

APPENDIX VII

Workload Data

Table VII.1:

Horkload Statistics for Prevention and Suppression of Fraud a/

| | <br> | 1 | | 1 | Fiscal | Year | ! | | 1 | |
|----------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------|------------------------------------|-------|----------|---------------|-------|-------|-----------------------|------------------|
| | 1979 | 1980 | 1981 | 1982  | | | 1985  | 1986  | | Est.<br>1988 |
| | <br> | <br> <br> <br> <br> <br> | <br> | | INVESTIG | ATIONS | 1 | | )<br>)<br>)<br>)<br>( | 1<br>1<br>1<br>1 |
| Pending at beginning | 35 | 17 | 60 | 921 | 40 | 75 | - | 740 | 8 | |
| 0pened | 296 | 322 | 30 | 29 | 373 | 341 | 33 | 34 | 35 | 37 |
| In-process | <b>(</b> 2) | 49 | 1,402 | 1,215 | - | 6 | 1,078 | 1,083 | 1,130 | |
| Closed | (481) | (405) | (481) | (476) | (358) | (345) | (356) | (303) | (360) | - |
| Pending at year end  | | 0 11 | 6 11 | 7 " | 75 | 7 " | | | | I 🔼 II |
| | | | | DMIN  | TRATIV | EED | S | | | |
| Pending at beginning | 71 | 94 | 29 | 23 | | | 37 | | 61 | 51 |
| 0pened | 6 | 7 | 7 | 10 | _ | _ | 12 | 13 | 12 | 13 |
| In-process | 166 | 119 | 101 | 129 | 133 | 159 | 159 | 179 | 186 | 186 |
| Closed | (116) | ( ) | ( ) | 6) | 6) | (121) | (118) | (118) | (135) | (135) |
| Pending at year end  | 10 10 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 11 1 | | 1 60 II<br>1 72 II<br>1 II<br>1 II | 1 3 4 | 42 | ı n | 47 11 | 9 11  | ال کي ا | т н |
| | | | | | CNI | II | 1 | | , | |
| Pending at beginning | 320 | 257 | 188 | 196 | | l +<br>1<br>1 | 166 | 162 | 147 | 147 |
| 0 opened | 134 | 128 | 118 | 136 | 151 | ∞ ı | 146 | 177 | 155 | 165 |
| In-process | 454 | E. | 30 | C) | | 9 | 312 | 33 | | 31 |
| Closed | (197) | (66) | (105) | (142) | (142) | 9 | (140) | (192) | (155) | (165) |
| Pending at year end  | 257 | C/ II | 201 | - 1 | 1.8 | - I | - 11  | 4 1 | 4 11 | 4 1 |

| • | <br>CA | . 1 | · v . | 285 |
|---|--------|-----|-------|-----|
| | | | | |

| | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 |
|-----------------------------------------|--------|---------|---------|----------|----------|----------|--------|------------|
| | | <b></b> | | CR | IMINAL P | ROCEEDIN | GS | |
| Pending at beginning | 298 | 247 | 175 | 123 | 42 | 92 | 101 | 71 |
| Opened | 61 | 74 | 26 | 24 | 62 | 52 | 52 | 57 |
| In-process | 359 | 321 | 201 | 147 | 104 | 144 | 153 | 128 |
| Closed | (96) | (76) | (83) | (99) | ( 39) | (43) | (72) | (52 |
| Pending at year end | 263 | 245 | 118 | 48 | 65 | 101 | 81 | 76<br>==== |
| | | | | INTELLIG | ENCE ANA | LYSIS | | |
| Complaints and inquiries received | 15,760 | 18,000  | 21, 250 | 17, 453  | 29,000 | 30,646 | 31,221 | 36,055 |
| Matters under inquiry opened <u>b</u> / | | | 738 | 731 | 894 | 877 | 876 | 744 |

51

\*\*

<u>a</u>/Data obtained from SEC Budget Estimates. Ending balances in one year do not always ag beginning balances in the following year's budget estimate. GAO did not attempt to reco <u>b</u>/Data not available for 1979 and 1980.

Percentage of Cases Pending at Year End in Most Significant Subject Classific

| | | | | Fiscal | Year | |
|-------------------------------------|------|------|-----|--------|----------------|------|
| Case Categories <u>b</u> / | 1979 | 1980 | | 1982 | 1983 | 1984 |
| | | | | perc | ent <u>c</u> / | |
| Fraud in Offer/Sale/Purchase | | | 68  | 57 | 69 | 66 |
| Failure to Disclose | | | 52  | 45 | 48 | 47 |
| Unregistered Offerings | | <br> | 26  | 21 | 25 | 25 |
| Broker-Dealer Violations | | | 27  | 24 | 29 | 25 |
| Problems with Books & Records | | | 25  | 17 | 17 | 17 |
| Failure to File or Register | | | 26  | 0 | 0 | 0 |
| False Filing | | | 0 | 0 | 26 | 21 |
| Investment Advisers & Companies | | | 20  | 17 | 16 | 18 |
| Manipulation of Stock Price | | | 15  | 16 | 27 | 16 |
| Breach in Fiduciary Relationship | | | 1 4 | 14 | 12 | 13 |
| Management Fraud | | | 1 3 | 9 | 13 | 12 |
| Failure to Supervise Broker-Dealers | | | 11  | 10 | 13 | 0 |
| Accounting Problems | | | 10  | 13 | 15 | 15 |
| Insider Trading | | | 10  | 22 | 22 | 15 |
| Financial Problems | | | 0 | 0 | 0 | 0 |

 $<sup>\</sup>underline{\boldsymbol{a}}$ /Data obtained from SEC Budget Estimates.

b/Data not available for 1979 and 1980. c/Some cases fall in more than one category; therefore, the columns will not total to

Table VII. 3:
Workload Statistics for Market Regulation a/

| <b>-</b> | | <b></b> | Year | Fiscal | · | | | | |  |  |
|----------|----------------------|---------|--------------------|----------|---------|---------|------|------|------------------------|--|--|
| 1986 | 5<br>- | 1985 | 1984 | 1983 | 1982 | 1981 | 1980 | 1979 | |  |  |
| | Routine Examinations | | | | | | | | |  |  |
| | | | | 227 | 222 | 196 | 158  | 221  | SECO Broker-dealers b/ |  |  |
| 481 | 7 | 447 | 389 | 324 | 249 | 278 | 178  | 130  | SRO Broker-dealers |  |  |
| 481 | -<br>7<br>- | 447 | 389 | | 471 | 474<br> | 336  | 351  | σ Subtotal |  |  |
| | | ns<br>  | inatior | | | | | | |  |  |
| 69 | 5 | 145 | 226 | 245 | 423 | 435 | 523  | 549  | Subtotal |  |  |
| | | 3 | nations | ll Exami | A | | | | |  |  |
| 550 | - | 592 | | 796 | | 909 | 859  | 900  | TOTAL |  |  |
| | -<br><br>2 | 145 | 226<br><br>nations | ll Exami | 423<br> | | | | |  |  |

 $\underline{a}/\mathrm{Data}$  obtained from SEC Budget Estimates.  $\underline{b}/\mathrm{SECO}$  program was terminated by legislation on December 6, 1983.

Table VII.4:
Workload Statistics for Investment Management Regulation a/

| | | | | , 461 1, 574 1, 830 2, 057 2, 21 336 355 348 497 56 156 224 205 277 31 18 18 30 21 2 ,670 4, 200 4, 900 6, 300 7, 70 512 710 737 837 1, 03 235 522 471 446 550 | | | | |
|-------------------------------------------|--------|-------|-------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------|--------|--------|--------|
| | 1979 | 1980  | 1981  | | | 1984 | 1985 | 1986 |
| INVESTMENT COMPANIES | | | | | | | | |
| Number of companies | 1,336  | 1,371 | 1,461 | 1,574 | 1,830 | 2,057  | 2,210  | 2, 458 |
| Inspections completed | 237 | 241 | 336 | 355 | 348 | 497 | 567 | 643 |
| Inspection results:<br>Deficiency letters | 145 | 147 | 156 | 224 | 205 | 277 | 316 | 385 |
| Referrals to<br>Enforcement | 24 | 17 | 18 | 18 | 30 | 21 | 29 | 20 |
| INVESTMENT ADVISERS | | | | | | | | |
| Active advisers | 3, 250 | 3,660 | 3,670 | 4,200 | 4,900 | 6, 300 | 7, 700 | 10,000 |
| Inspections completed | 480 | 521 | 512 | 710 | 737 | 837 | 1,039  | 1,263  |
| Inspection results:<br>Deficiency letters | 262 | 260 | 235 | 522 | 471 | 446 | 550 | 820 |
| Referrals to<br>Enforcement | 34 | 36 | 33 | 45 | 35 | 56 | 65 | 60 |

a/Data obtained from SEC Budget Estimates.

# Y

Table VII.5:
Workload Statistics for Full Disclosure a/

| HEADQUARTERS | Fiscal Year | | | | | | | |
|---------------------------------------|-----------------|-------|------------|---------------|--------------|--------------|------------|------------|
| 1933 Act filings | 1979 <u>b</u> / | 1980  | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 |
| New issuers reg. stmts.<br>Filed | | 601 | 1,081 | | | 1,183 | | 1, 227 |
| Reviewed | | 601 | 1,001 | 908 | 1,169 | 923 | 581 | 883 |
| Repeat issuer reg, stmts.<br>Filed | | 900 | 1,847 | 6,249 | 8,053 | 3,300 | 3,670 | 4,669 |
| Reviewed<br>Monitored | | 180 | 368<br>159 | | 638<br>1,157 | 970<br>576 | | 1,258 |
| Total reg. stmts.<br>Filed | 2, 935 | 1,501 | 2,928 | 7, <b>317</b> | 9,446 | 4,483 | 4,635 | 5, 896 |
| Reviewed<br>Monitored | 2,532 | | | | | 1,893<br>576 | | |
| Misc. (Sh. Fm., S-8, Amend.)<br>Filed | | 5,501 | 4,162 | | | | | |
| Reviewed<br>Monitored | 4,027 | 396 | | | | | | |
| 1934 Act filings | | | | | | | | |
| New issuer reg. stmts.<br>Filed | | 129 | 136 | 164 | 160 | 237 | 182 | 234 |
| Reviewed | | | 136 | 154 | 125 | 175 | 140 | 18: |
| Repeat issuer reg. stmts.<br>Filed | | | | 1,086 | 1,264 | 1,547 | 1,501 | 2,01 |
| Reviewed<br>Monitored | | | 100 | 500 | 659 | 663 | 681 | 1 6<br>8 4 |
| Total reg. stmts.<br>Filed | 727 | 129 | 1,145 | 1,250 | 1,424 | 1,784 | 1,683 | 2, 25 |
| Reviewed<br>Monitored | 667 | 129 | 136<br>100 | 154<br>500 | 125<br>659 | 175<br>663 | 140<br>681 | 346<br>845 |

| Proxies | | | | | | | | | |
|---------------------------------------------------|--------|--------|---------|---------|---------|--------|--------|--------|-------|
| Filed | 7,137  | 6,918  | 6,903 | 7, 259  | 7,574 | 8,315  | 9,022  | 8,914  | 8 |
| Reviewed | 7,050  | 1,526  | 718 | 861 | 1,241 | 1,662  | 2,207  | 1,999  | 1 |
| Monitored | 0 | 0 | 450 | 200 | 93 | 72 | 360 | 533 | |
| Annual Reports | | | | | | | | | |
| Filed | 11,087 | 8,344  | 8,113 | 8,450 | 8,832 | 9,374  | 9,847  | 10,152 | 10 |
| Reviewed | 9,000  | 417 | 325 | 1,245 | 1,012 | 1,283  | 2,064  | 1,741  | 1 |
| Monitored | | | 1, 17:  | 815 | 1,851 | 2,98€  | 354 | 454 | |
| Quarterly and Current<br>Peports (10-Q, 8-K, 6-K) | | | | | | | | | |
| Filed | 30,557 | 28,540 | 28,446  | 30,105  | 32, 366 | 35,724 | 39,044 | 41,847 | 42 |
| KSTLEWed | 28,700 | 3,187  | | 1,120 | | | | | 2 |
| Monitor of | | | 14,127  | 10,000  | 12,627  | 9,018  | 9,725  | 9,145  | € |
| Tender Offers and Acquisitions | | | | | | | | | |
| Filed | 1,728  | 1,826  | 4,277 | 4,629 | 4,473 | 5,223  | 6,385  | 5,986  | 6 |
| Reviewed | 1,728  | 1,218  | 580 | 743 | 225 | 425 | 583 | 819 | |
| Monitored | | | 452 | 400 | 530 | 347 | 45 | 38 | |
| TOTAL | | | | | | | | | |
| Filed | 58,664 | 52,759 | 55,974  | 59,010  | 64,115  | 64,903 | 70,616 | 75,046 | 75 |
| Reviewed | 53,704 | 7,654  | 5, 391  | 5, 731  | 6,152 | 6,270  | 8,480  | 9,148  | <br>9 |
| Monitored | 0 | 0 | 17, 266 | 13, 116 | 16,917  | 13,662 | .1,583 | 12,025 | 7 |
| (Reviewed & Monitored) | 53,704 | 7,654  | 22,657  | 18,847  | 23,069  | 19,932 | 20,063 | 21,173 | 17 |

 $<sup>\</sup>underline{\underline{a}}$ /Data obtained from SEC Budget Estimates.  $\underline{\underline{b}}$ /For 1979, the numbers shown for the various statements filed include the balance pending a the previous year. Also, the numbers in the "Reviewed" category were classified as "Examine

 $<sup>\</sup>underline{c}$ /There were no numbers available for these categories in any SEC Budget Estimates after 198

Fiscal Year

84

\$26,924

=======

48

\$30,285

======

11

\$37,588

3

\$37,636

======

58

Claims and indemnities b/

Total

a/Data obtained from SEC Budget Estimates.
b/Funds requested under this category are necessary to cover potential awards under the Equal Access to Justice Act (Titl

\$22,849

T = = = = =

\$24,731

=======

\_\_\_\_

\$19,366

-----

\$20,236

-----

Requests for copies of GAO reports should be sent to:

U.S. General Accounting Office Post Office Box 6015 Gaithersburg, Maryland 20877

Telephone 202-275-6241

The first five copies of each report are free. Additional copies are \$2.00 each.

There is a 25% discount on orders for 100 or more copies mailed to a single address.

Orders must be prepaid by cash or by check or money order made out to the Superintendent of Documents. United States General Accounting Office Washington, D.C. 20548

Official Business Penalty for Private Use \$300

Address Correction Requested

First-Class Mail Postage & Fees Paid GAO Permit No. G100

20 Skoti